

HiLASE cryogenically-cooled multi-slab amplifier prototype operating at 100J/10 Hz

A. Lucianetti
HiLASE Project, Institute of Physics AS CR, Prague, Czech Republic

VII HECDPSSL Conference, Lake Tahoe (CA), 12.9.2012

Current and future high-energy laser facilities

Cooling options for 100J-class lasers

Multi-slab amplifier

Active mirror amplifier

Cr:YAG clad optimization for HiLASE 100J

Gain medium (Yb:YAG)

0.46 at.%

0.34 at.%

0.72 at.%

1.34 at.%

Amplifier head design

- 8 Aluminium fins housing the slabs
- Vacuum insulation of the cooled part
- Cooling with He gas
- Temperature ~ 150 K

Varied doping density
• average doping 0.74 at.%

Pump laser diodes

Laser diode array parameters

• Wavelength 938 \pm 2 nm

• FWHM < 5-6 nm

• 95% energy 935-943 nm

• η > 50%

• τ 0.8-1.2 ms

f 10 HzP_{tot} 400 kW

Fast axis collimator

• Lifetime 10⁹ shots @ 10 Hz

Insensitive to pump wavelength shift: stored energy changed by 2% for 938 nm ± 3nm central wavelength or for bandwidth change between 3-6 nm FWHM

M. Sawicka et al., JOSA B 29, no. 6, 1270-1276 (2012)

Laser diode: 50th anniversary

Lasing in semiconductor diodes was first observed in 1962, only two years after the demonstration of a laser

Robert Hall at GE's Research Labs in Niskayuna, NY with the semiconductor (diode) laser around the time it was invented in early 1960s. VOLUME 9, NUMBER 9

PHYSICAL REVIEW LETTERS

November 1, 1962

COHERENT LIGHT EMISSION FROM GaAs JUNCTIONS

R. N. Hall, G. E. Fenner, J. D. Kingsley, T. J. Soltys, and R. O. Carlson General Electric Research Laboratory, Schenectady, New York (Received September 24, 1962)

Coherent infrared radiation has been observed from forward biased GaAs p-n junctions. Evidence for this behavior is based upon the sharply beamed radiation pattern of the emitted light, upon the observation of a threshold current beyond which the intensity of the beam increases abruptly, and upon the pronounced narrowing of the spectral distribution of this beam beyond threshold. The stimulated emission is believed to occur as the result of transitions between states of equal wave number in the conduction and valence bands.

Several requirements must be fulfilled¹ in order that such stimulated emission can be observed:

(a) The electron and hole populations within the active region must be large enough that their quasi-Fermi levels are separated by an energy greater than that of the radiation; (b) losses due to absorption by other processes must be small relative to the gain produced by stimulated emission; and (c) the active region must be contained within a cavity having a resonance which falls in the spectral range within which stimulated emission is possible.

FIG. 1. Radiation patterns observed with image tube a distance d from junction. (a) and (b), diode L-69 below and above threshold, d=6 cm. (c) Diode L-69 above threshold, d=15 cm. (d) Diode L-75, d=5 cm.

I) Test of laser-diode stacks from different vendors mose

HiLASE team is currently performing in situ investigations of laserdiode performance from various providers for their suitability to be used as pump sources in high repetition rate 2D arrays

- Output power
- Spectrum
- Near field/far field

2) Thermal resistance/optical quality measurements libse

In collaboration with:

Crytur

CEA-Grenoble CTU-Praque

Reference sample (same material)

3) Temperature dependent absorption and emission cross sections of Yb:YAG

Spectroscopic measurements allow to:

- 1) Verify the existence of impurities in Yb:YAG samples through search of 'anomalous' peaks
- 2) Record cross section profiles for energetics modeling of Yb:YAG amplifiers

565

3) Temperature dependent absorption and emission cross sections of Yb:YAG

Liquid nitrogen is used to cool Yb:YAG samples down to 80 K

High resolution spectrometer at IoP

HORIBA (Yobin Yvon) spectrophotometer:

- Scanning spectrograph
- PMT image sensor
- Resolution: 6 pm@1100 nm

He cooling down to < 10 K will allow to determine the energy level splitting of Yb³⁺

Heat deposition in HiLASE slab amplifiers

Flow chart of the 3D model (Magda's presentation)

<u>M. Sawicka et al.</u>, JOSA B **29**, no. 6, 1270-1276 (2012).

Power deposition [W.m⁻³]

Output of the model:

- **√** Stored energy
- **V** Amplified Spontaneous Emission
- **√** Heat deposition

Thermal analysis of HiLASE slab amplifiers

Paper being submitted to PRA

Temperature distribution in HiLASE amplifiers libse

Result of thermal modelling:

- Maximum surface ∧T < 0.9 K in the pumped area
- Maximum volume $\Delta T < 1 \text{ K}$ in the gain medium

$$OPD(x,y) = \int_{0}^{l} \frac{\partial n}{\partial T} T(x,y) dz + n_0 \Delta u(x,y) + \sum_{i,j=1}^{3} \int_{0}^{l} \frac{\partial n}{\partial \varepsilon_{i,j}} \varepsilon_{i,j}(x,y) dz$$
Contributions due to temperature index change deformation Strain-induced birefringence

Temperature distribution in HiLASE amplifiers losse

4 passes through two heads (8 Yb:YAG slabs + 9 He gaps)

OPD < 3.5 λ (P-V)

Less than 1.5 λ after optimization

Wavefront aberrations in HiLASE amplifiers

Contribution of OPD due to nine 4-mm Helium gaps is 0.035λ

Wavefront aberrations in HiLASE amplifiers

- He gas flow at 160 K
- Optical surfaces lambda/10 quality (in progress)

Wavefront aberrations in HiLASE amplifiers

- Halogen light bulb will deform the rectangular glass slabs (test area). Generated heat will reproduce the wavefront distortions expected in the 10 J laser;
- Closed-loop AO system with a DM mirror will be tested soon in our laboratory

Optical layout of HiLASE power amplifiers

Two amplifier heads 100 J system

Peak pump power/head: 2 x 5 kW/cm²

Slab size: 45 mm x 45 mm

10 J + one amplifier head 100 J system

Peak pump power/head: 2 x 5 kW/cm² Slab size: 20 mm x 20 mm (10J) + 60 mm x 60 mm (100J)

Accumulated B-integral in dual head 100 J laser lose

Accumulated B-integral in 100 J laser systems

Not included yet for both schemes:

- Wavefronts from optical surfaces
- Pinholes
- Angular multiplexing
- Deformable mirror

Summary of specifications for 100 J laser

	10 J + 100 J	2 * 50 J
Slab size [mm³]	20x20x5 + 60x60x8	45x45x7
Volume [cm³]	238.4	226.8
E _p [J]	477	410
F _{peak} [J/cm ²]*	8.9	9.2
Eout [J]**	107	104
Efficiency (o-o)	22.5 %	25.0 %
B _{acc}	3.1	3.8
N. optical components***	3+3 SF, 3 PC, 4+2 P	3 SF, 1 PC, 2 P

^{*} Last pass at MSF (Multipass Spatial Filter)

Wavefronts, Pinholes, Angular multiplexing, Deformable mirror will be included

^{**} Flat top shape

^{***} SF = Spatial filter; PC = Pockels Cell; P = Polarizer

SHG optimization with DKDP crystals

Evaluation of the feasibility of He/N2 gas flow is in progress

Operating temperature 303 K

Temperature homogeneity 1 K

Volumetric heat 0.125 W/cm³

Number of slabs 1-3

Total thickness 30 mm

project supported by:

HiLASE project timeline

09/2011 Project start

10/2012 – 3/2014 Construction of new building

Q2/2014 Relocation from Prague

2011 – 2014 Research, development & installation of the laser systems

Milestone 1: 1-10 J, 10 Hz, 2-3 ns, 160 K **2013**

Milestone 2: 100 J, 10 Hz, 2-3 ns, 160 K **2014**

Q2/2015 Commissioning

09/2015 Operational phase

HiLASE will be located south of Prague

PREPARATORY CONSTRUCTION WORK HAS STARTED IN JAN. 2012

Construction will start in October 2012

AUG. 2012

Site area for HiLASE facility - <u>8 535 m²</u>

HiLASE laboratory

Acknowledgments

Pawel Sikocinski

Ondrej Slezak Viliam Kmetik

Martina Rehakova

Helena Vohnikova

Jan Pilar

HiLASE	ELI	CEA-Grenoble	HZDR	IOQ-Jena

Tomas Mocek (PM) Bedrich Rus J.P. Perin M. Siebold J. Hein Martin Divoky Jakub Novak J. Koerner Venki Jambunathan M. Koselja G. Paulus Magdalena Sawicka M. Fibrich

Thank you for your attention ej

Summary of specifications for 100 J laser

	Epump [J]	Eout [J]	Effic [%]	Fpeak (on element) [J/cm2]	Fpeak _(in air) [J/cm2]	Fpeak (in element vs	Fpeak* (on reverser mirror) [J/cm2]	Acc B- integral [rad]
10J + 100J without wavefrotns, without pinholes, without angular multiplexing flat pump	40 + 437	107	22.5	8.9 (last pass, input MSF)	8.9	28 (ejection mirror in MSF)	6.7	3.1
2 x 50 J without wavefronts, without pinholes, without angular multiplexing flat pump	410	104	25.0	9.2 (last pass, input MSF)	9.2	10 (ejection mirror in MSF)	3.34	3.8
2 x 50 J with wavefronts, with pinholes, with angular multiplexing supergauss pump	400	105.5	26.3	13.5 (last pass, input MSF)	13.5	26 (ejection mirror in MSF)	4.5	3.8

^{*}possible location of Pockels cell, can be decreased at the cost of beam size